ELSEVIER Contents lists available at ScienceDirect # **Environmental and Experimental Botany** journal homepage: www.elsevier.com/locate/envexpbot # Evidence of unique and shared responses to major biotic and abiotic stresses in chickpea Nitin L. Mantri^{a,*}, Rebecca Ford ^b, Tristan E. Coram ^c, Edwin C.K. Pang ^a - ^a RMIT University, School of Applied Sciences, Biotechnology and Environmental Biology, Building 223, Level 1, Plenty Road, Bundoora, 3083 Victoria, Australia - ^b Biomarka, Melbourne School of Land and Environment, The University of Melbourne, 3010 Victoria, Australia - ^c United States Department of Agriculture, Agricultural Research Service, Eastern Regional Small Grains Genotyping Laboratory and Department of Crop Science, North Carolina State University, Raleigh, NC 27695-7620, USA # ARTICLE INFO Article history: Received 4 November 2009 Received in revised form 3 May 2010 Accepted 7 May 2010 Keywords: Chickpea Drought Cold High salinity Ascochyta blight cDNA microarray #### ABSTRACT Microarrays have been used extensively for transcriptional profiling of plant responses to biotic and abiotic stresses. However, most studies focused on either biotic or abiotic stresses, making it difficult to construe the genes that that may be common to both biotic and abiotic-stress responses. Such information may help molecular breeders to develop cultivars with broad-spectrum resistances to these stresses. A 768-featured boutique microarray was employed to compare the genes expressed by chickpea in response to drought, cold, high salinity and the fungal pathogen *Ascochyta rabiei* and 46, 54, 266 and 51 differentially expressed transcripts were identified, respectively. The expression of common genes indicated crosstalk in the genetic pathways involved in responses to these stress conditions. The response of ICC 3996 to *A. rabiei* was more similar to that of high-salinity stress than to drought or cold stress conditions. © 2010 Elsevier B.V. All rights reserved. ### 1. Introduction Although valued for its high nutritional and protein composition (Ahmad et al., 2005), cultivation of chickpea is constrained by many biotic and abiotic stresses. These include Ascochyta blight (Ascochyta rabiei). Fusarium wilt (Fusarium oxysporum f. sp. ciceri). and pod borer (Helicoverpa armigera) as well as drought, heat, cold and salinity (Ryan, 1997). Efforts to breed for improved stress tolerances have involved germplasm screening and genetic mapping with the future view towards marker-assisted trait selection (Millan et al., 2006; Toker et al., 2007). However, cultivated chickpea contains narrow genetic variation (Udupa et al., 1993) and there is limited information on the presence of desirable traits in wide(r) germplasm sources. Together with the likely complex genetics governing their expressions, it is proposed that these constraints have resulted in the slow progress to develop elite varieties that are disease resistant and environment tolerant. Rather than targeting specific genes underpinning a trait of interest, breeding efforts have relied on selection of associated morphological expression such as higher root density as an adaptive response for drought tolerance. Since multiple genes govern stress tolerance quantitatively, screening for tolerance based on phenotype in a static environmental bioassay is somewhat unreliable (Foolad, 1999). Hence, identification, characterisation of expression and selection of a suite genes underpinning a particular stress tolerance under a particular environmental stimuli would enable far more effective breeding strategies. Mechanisms of stress response and tolerance are governed by the transcriptional activation and repression of genes that are involved in stress perception to actual response or adaptation (Vinocur and Altman, 2005; Pieterse and Dicke, 2007). The expression and interaction of these genes is complex and diverse, and every gene involved forms part of a coordinated response network. The speed and coordination of expression of these genes is vital for plant survival. Gene expression profiling using microarrays serves as an excellent platform to identify and compare genes expressed by plants in response to a multitude of stresses. Stress specific and shared pathways with crosstalk in gene expressions between abiotic-stress responses has previously been detected (Knight and Knight, 2001; Seki et al., 2003). Much of this research has been conducted with the model crop genomes, for which a wealth of knowledge exists. Treatment with cold, salt, osmoticum, wounding, jasmonic acid and pathogens on *Arabidopsis thaliana* identified a number of previously characterised transcription factor genes that changed significantly and commonly across stress stimuli, suggesting their multifunctional nature (Chen et al., 2002; Cheong et al., 2002). Recently, ^{*} Corresponding author. Tel.: +61 3 9925 7140, fax: +61 3 9925 7110. E-mail address: nitin.mantri@rmit.edu.au (N.L. Mantri). crosstalk between abiotic and biotic stress responses and points of convergence in stress signalling networks was reviewed and several transcription factors and kinases were proposed as key crosstalk controllers between stress signalling pathways (Fujita et al., 2006). The identification, characterisation of expression and selection of genes that are specific as well as those that are shared among responses to biotic and abiotic stresses will enable breeders to develop elite genotypes with broad-spectrum tolerance and adaptation. However, the chickpea genome remains very much a black box with very little genomic information available. In a previous study, an Ascochyta blight resistance cDNA library was constructed from ICC 3996, a desi chickpea accession with high A. rabiei resistance (Nasir et al., 2000; Collard et al., 2001). Using 559 of the unique sequenced clones (Coram and Pang, 2005), 156 grasspea cDNAs (Skiba et al., 2005) and 41 lentil RGAs (Barkat Mustafa, personal communication), boutique array (PulseChip) was constructed. This was used to study the response to A. rabiei by Coram and Pang (2006) and to reveal putative genes/pathways associated with tolerance/susceptibility to abiotic stresses of drought, cold and high salinity (Mantri et al., 2007) in chickpea. However, since these studies were conducted in separate genotypes, common gene/pathway involvement among stress stimuli were not able to be accurately identified. Therefore, in the present study, ICC 3996 plants were challenged with drought, cold and high-salinity stresses to reveal the genes commonly expressed. These were subsequently compared with those previously reported to be involved in the A. rabiei response. #### 2. Methods # 2.1. Experimental design The experimental design of this study was carefully chosen to allow comparison of genes expressed by chickpea genotype ICC 3996 in response to biotic stress (Ascochyta blight) and abiotic stresses (drought, cold, and high salinity). The results from an earlier study on expression profiling of ICC 3996 in response to A. rabiei (Coram and Pang, 2006) were directly used. They documented the response of 14-day-old ICC 3996 plants to A. rabiei at 6, 12, 24, 48 and 72 h post-inoculation (hpi). In this study, ICC 3996 plants were cultivated and challenged with drought, cold, and high-salinity stresses as described by Mantri et al. (2007). Briefly, five treatment and five control plants were grown for each abiotic-stress condition. For drought and cold stress study, plants were cultivated in sterile potting mix (one plant per 15 cm pot) in a glasshouse at 15-25 °C. Drought or cold stress was imposed on treatment plants 2 weeks after flowering whilst the control plants were grown normally. The leaf, root, and/or flower tissues were harvested for stress response analysis as described (Mantri et al., 2007). For high-salinity stress study, five treatment and five control plants were cultivated in a hydroponic system using 50 L plastic crates. High-salinity stress was imposed on 18-day-old treatment plants by adding 150 mM sodium chloride (NaCl) (pH 6.5) to their growth media whilst the control plants were grown normally. The shoot and root tissues were collected 12 and 24h post-treatment (hpt) for gene expression analysis. All stress treatment experiments were performed in three biological replicates (Fig. 1). The 768-feature boutique 'Pulse Chip' microarray consisting of 559 chickpea cDNAs, 156 grasspea cDNAs, 41 lentil resistance gene analogs (RGAs) and 12 controls used by Coram and Pang (2006) was employed for hybridization to allow effective comparison. Moreover, the same hybridization, scanning, and differentially expressed (DE) gene selection protocol as Coram and Pang (2006) was used. Data transformations consisted of a local background **Fig. 1.** Flow-chart showing the stress treatment procedure and tissue sample processing to generate gene expression profiles. The high-salinity stress treatment included two time-points (24 and 48 h) at which the tissues were harvested. correction, omitting flagged spots, normalization by applying the LOWESS algorithm, creating a Cy5/Cy3 mean signal ratio, \log_2 conversion, and combining replicates. To identify DE genes, expression ratio results were filtered to eliminate genes whose 95% confidence interval for mean fold change (FC) did not extend to two-fold up or down. These cut-offs translated into induced transcripts having a \log_2 ratio ≥ 1.0 and repressed transcripts a ratio of ≤ -1.0 . This was followed by a Student's t-test and False Discovery Rate (FDR) multiple testing correction to retain only genes in which expression changes v. unstressed control were significant at P < 0.05. The microarray results for abiotic-stress response of ICC 3996 were validated by quantitative real time polymerase chain reaction (qRT-PCR) as described by Mantri et al. (2007). #### 3. Results and discussion # 3.1. Experimental design and analysis The ICC 3996 plants were grown, challenged with drought, cold, and high-salinity stresses, and tissues were collected as previously described (Mantri et al., 2007). A standardised system of plant growth, stress treatment and replication was used in order to minimise experimental variability and ensure accurate measurements of changes in mRNA abundance (Mantri et al., 2007). The experiments were conducted in a reference design where respective tissues from unstressed plants served as controls. A stringent two-fold cut-off combined with Student's t-test (P<0.05) ranking and FDR multiple testing correction selection was used to select transcripts differentially expressed (DE) between stressed and unstressed/control plants. All Minimum Information About a Microarray Experiment (MIAME) guidelines were followed and the datasets were deposited into the Gene Expression Omnibus, National Center for Biotechnology Information (series no. GSE8554). The microarray observations were validated by quantitative reverse transcription-polymerase chain reaction (qRT-PCR). Eight transcripts with different expression values and representing different stresses, tissue-types and/or time-points were selected for **Table 1**Expression ratios of selected transcripts assessed by microarray and qRT-PCR. | Treatment/tissue-type/time-point | GenBank accession | Category | Putative function | Array | qRT-PCR | |----------------------------------|-------------------|---------------------------------------|---|-------|---------| | Drought leaves | DY475477 | Cellular metabolism | Asparagine synthetase
(glutamine hydrolysing) (EC
6.3.5.4)-induced by the dark | 1.27 | 2.65 | | Drought flowers | EB085047 | Protein synthesis | 18S rRNA | -3.29 | -4.71 | | Cold leaves | DY475403 | Cellular metabolism | Carbonic anhydrase like protein (EC 4.2.1.1) - reversible hydration of carbon dioxide | -1.15 | -2.77 | | Cold flowers | DY475275 | Unknown | Unknown | -2.45 | -3.53 | | Salt shoot 24 hpt | DY475260 | Unknown | Unknown | -1.16 | -2.41 | | Salt root 24 hpt | DY475384 | Cellular communication and signalling | Serine/Threonine-like protein kinase | -3.44 | -3.83 | | Salt shoot 48 hpt | DY475154 | Transcription | Chloroplast 4.5S/5S/16S/23S
mRNA | -1.02 | -2.39 | | Salt root 48 hpt | DY475408 | Cellular metabolism | Xylosidase | 2.51 | 3.62 | Array values indicate mean \log_2 fold change (FC) ratio relative to untreated controls and qRT-PCR values indicate \log_2 ratios of $2^{(\Delta C_t \text{control})\Delta C_t \text{treatment})}$. A set of DE genes with different expression values from different stress treatments, tissue-types and/or time-points were chosen for qRT-PCR confirmation. qRT-PCR validation. The comparison of expression values between the two methods revealed similar expression kinetics for all the genes tested indicating reliability of microarray data (Table 1). However, the fold change values obtained through qRT-PCR were generally more exaggerated than the corresponding microarray values. Similar observations were reported in other microarray studies (Dowd et al., 2004; Lopez et al., 2005; Mantri et al., 2007). ### 3.2. Identification of abiotic-stress response in ICC 3996 The transcripts with an altered up- or down-regulated transcription level were observed following each of the stress responses among the tissue-types assessed. The breakdown by stress for the 756 probes (representing ESTs and RGAs) identified a two-fold or greater change in expression in a total of 317 ESTs. The number of DE transcripts affected in response to high salinity (266) was higher than those affected in response to drought (46) and cold (54) stresses. A similar observation was made in our earlier study where stress tolerant and susceptible genotypes were screened against drought, cold and high-salinity stresses (Mantri et al., 2007). The list of transcripts DE in response to drought, cold and highsalinity stresses is presented in Supplementary Tables 1-3. The possible involvement of some important transcripts in adaptation to these abiotic stresses was previously discussed in detail (Mantri et al., 2007). Here we briefly highlight these transcripts followed by discussion on interesting transcripts DE in response to biotic and abiotic stresses. # 3.3. Transcripts similarly expressed to earlier study The following transcripts found to be expressed in ICC 3996 in the current study were also found to be DE in an earlier study focused on abiotic-stress responses in chickpea. The function and putative role/involvement of these transcripts in adaptation to abiotic stresses has been discussed (Mantri et al., 2007). These included transcripts associated with senescence like S-adenosylmethionine synthetase (DY475190) that was suppressed under drought and high-salinity stresses. Further, transcripts associated with energy metabolism/photosynthesis (EB085050, DY396330, DY475518, DY475316, DY475116, DY475069, DY475454, DY475345, DY475142, and DY475305) were repressed in the drought, cold, or high-salinity stressed plants. Among the transcripts related to transport, aquaporins (DY475174 and DY396334) were repressed whilst the transcript for a DNA-J like protein involved in intra-cellular protein transport (DY475488) was induced in response to cold and highsalinity stresses. Transcripts DE and associated with pathogen defence included pathogenesis-related protein (DY396305), auxinrepressed protein (DY396359), caffeoyl-CoA O-methyltransferase (CV793595), glycine-rich cell wall protein GRP 1.8 (DY396342), pathogenesis-related protein 4A (DY396281 and CV793597) were also induced and/or repressed in response to drought, cold, and high-salinity stresses. The expression of similar transcripts in this and previous study supports the hypothesis of their involvement in abiotic-stress response in chickpea. #### 3.4. Comparison of biotic and abiotic-stress responses of ICC 3996 DNA microarrays have been considered to be an excellent platform for comparison of genes expressed by plants under biotic and abiotic stresses. Stress specific and shared pathways have been unveiled by such comparisons allowing the detection of points of cross-talk between these stress responses (Chen et al., 2002; Cheong et al., 2002). The 'Pulse Chip' array was constructed in association with Mr. Tristan Coram, who used it to generate expression profile of chickpeas in response to *Ascochyta* blight pathogen (Coram and Pang, 2006). ICC 3996, which is *Ascochyta* blight resistant genotype, was one of the genotypes studied by Coram and Pang (2006). Hence, the comparison of genes DE by ICC 3996 in response to abiotic stresses from this study and biotic stress from Coram and Pang (2006) was considered, to detect genes commonly expressed under these stresses. The comparison of genes DE by ICC 3996 in response to drought, cold, high-salinity and *A. rabiei* stresses in different tissue-types and/or time-points is presented in Fig. 2. Globally, 46, 54, 266, and 51 transcripts were DE in at least one tissue-type or time-point in response to drought, cold, high salinity, and *A. rabiei*, respectively. The numbers indicated in the blocks are transcripts exclusively DE for that particular combination and are not repeated in other subset/superset combinations. Thirty transcripts were uniquely DE in response to *A. rabiei*, whilst no transcript was commonly DE across all the four stresses assessed. Twenty-one transcripts were commonly DE among the *A. rabiei* and one or more of the abiotic stresses. The number of transcripts that were commonly DE between the *A. rabiei* and high-salinity stresses (16) was about twice and thrice those commonly DE between *A. rabiei* and cold stresses, and *A. rabiei* and drought stresses, respectively (Table 2). This may be because *Ascochyta* blight and high-salinity stress response involve similar pathways. However, it should be noted that these stresses were both studied at seedling stage, whereas drought and cold stresses were studied at flowering stage. Therefore, the DE genes identified may also be related to tissue growth stage. Moreover, for both, *Ascochyta* blight and high-salinity stresses, the shoot tissues (stem and leaves pooled **Table 2**The ESTs commonly DE by ICC 3996 in response to drought, cold, high-salinity, and *Ascochyta* blight stresses. | GenBank accession | Category | Putative function | Treatment/tissue-
type/time-
point ^a | Log ₂ ratio | P-Value | |---------------------------|---|--|---|------------------------|----------------------| | Drought and Ascochyto | ı blight | | | | | | Cold and Ascochyta bli | aht | | | | | | DY475157 | Unknown | Unknown | CL | -2.79 | 4.43E-12 | | D14/515/ | Ulikilowii | | AS 72 | 0.75 | 0.257669 | | CV793591 | Defence | S1-3 protein homolog induced by CMV infection in cowpea | CF
AS 48 | -2.06
-0.54 | 0.003089
0.377882 | | | Callular agreement action (Circual | • | CF | -1.08 | 4.3E-21 | | DY475478 | Cellular communication/Signal transduction | Hypothetical transmembrane protein | AS 48
AS 72 | −0.88
−1.02 | 0.159919
0.315523 | | High salinity and Asco | chyta blight | | | | | | DY475532 | Unknown | Unknown | SS 24 | -3.91 | 0.002386 | | 21170002 | G | | AS 48
SS 48 | 1.00
-2.47 | 0.194921
7.41E-10 | | DY396305 | Defence | Pathogenesis-related protein | AS 48 | 0.73 | 0.180017 | | | | | SR 24 | 1.27 | 3.74E-13 | | DY475150 | Protein synthesis/fate | 18S nuclear rRNA | SR 48
AS 12 | 1.01
0.58 | 1.22E-13
0.289257 | | | | | SS 24 | -2.33 | 0.289237 | | DY475220 | Cell rescue/death/ageing | Wound-induced protein | SS 48 | -2.74 | 0.000113 | | | , , , , | | AS 72 | -0.75 | 0.253955 | | DY475305 | Energy | Thylakoid protein | SS 48 | -1.92 | 0.000822 | | 21170000 | | <u>-</u> | AS 48
SS 48 | -0.58
-1.07 | 0.375538
0.007476 | | CV793597 | Defence | Pathogenesis-related protein 4A | AS 24 | 0.97 | 0.007476 | | | | | SS 24 | 1.80 | 0.000553 | | CV793606 | Defence | Homologous to SNAKIN2 antimicrobial peptide
induced by pathogen infection | SS 48 | 2.34 | 5.49E-10 | | | | muuccu by patriogen micetion | AS 24 | 0.86 | 0.264627 | | | | | SS 24
SS 48 | -1.35
-1.14 | 0.000958
0.00142 | | DY475357 | Cell cycle and DNA processing | RNA/ssDNA binding protein | AS 12 | -1.14
-0.86 | 0.00142 | | | | | AS 48 | -1.23 | 0.18067 | | | | | SS 24 | -1.26 | 8.22E-06 | | DY475365 | Unknown | Unknown | SS 48 | -1.00 | 4.78E-07 | | | | | AS 48
SR 24 | 0.89
-3.45 | 0.189309
4.37E-40 | | DY475384 | Cellular communication/Signal | similar to serine/threonine protein kinase | AS 24 | -3.43
-0.77 | 0.345518 | | 211,0301 | transduction | , | AS 72 | -0.63 | 0.233938 | | Drought, cold and Asco | chyta blight | | DL | -1.13 | 3.51E-11 | | DY475172 | Cell rescue/death/ageing | Phosphate-induced protein | CL | 4.12 | 0.000791 | | D14/31/2 | | · ······ | AS 48 | -0.86 | 0.132234 | | | | | DL | -1.82 | 0.003616 | | DY475181 | Cellular metabolism | Apocytochrome F | CL
AC 24 | -1.11 | 5.56E-11 | | Drought, high salinity of | and Ascochyta hlight | | AS 24 | -1.14 | 0.095093 | | DY475116 | Energy | Photosystem II reaction centre I protein | DL | -2.43 | 6.34E-13 | | | | | SS 24 | -2.41 | 8.2E-15 | | DY475190 | Cell rescue/death/ageing | Cadenosulmethianine synthetese (EC 2 5 1 6) | AS 48
DL | -1.08
-2.64 | 0.183149
1.39E-08 | | D14/3150 | cen rescue/death/agenig | S-adenosylmethionine synthetase (EC 2.5.1.6)
differentially expressed after stress | SS 24 | -2.04
-1.48 | 1.53E-08
1.53E-07 | | | | ameremany enpressed and seress | AS 24 | -0.90 | 0.296914 | | | | | AS 72 | -1.05 | 0.079218 | | DY475302 | Cellular metabolism | 4-alpha-Glucanotransferase (EC 2.4.1.25) | DL
SD 40 | -1.97 | 3.89E-14 | | | | | SR 48
SS 24 | 1.04
-4.28 | 1.54E-09
5.14E-05 | | | | | SS 48 | -2.24 | 1.13E-05 | | | | | AS 72 | -0.82 | 0.141383 | | Cold, high salinity and | Ascochyta blight | | CF | 1.79 | 0.000634 | | | | DI LA | CL | 3.02 | 1.52E-16 | | DY475076 | Cell rescue/death/ageing | Phosphate-induced protein | SS 24 | -3.45 | 4.63E-09 | | | | um | AS 12 | -1.23 | 0.271166 | | | Collular communication (size s | WD-repeat protein (trp-asp domains) involved
in protein-protein interactions including signal | CL
SS 24 | -1.02
-4.16 | 0.002221
9.62E-07 | | DY475550 | Cellular communication/signal
transduction | transduction, transcription regulation and | SS 48 | -4.16
-1.57 | 0.000214 | | | . unsudenon | apoptosis | AS 48 | -0.78 | 0.098255 | | | | Carbonic anhydrase like protein (EC | CL | -1.15 | 0.000244 | | DY475403 | Cellular metabolism | 4.2.1.1)-reversible hydration of carbon dioxide | | | | | | | | | | | Table 2 (Continued) | GenBank accession | Category | Putative function | Treatment/tissue-
type/time-
point ^a | Log ₂ ratio | P-Value | |--|---------------------|-------------------|---|------------------------|---------------------| | | 14 1 18 1 | | SS 24
AS 72 | -2.78
-0.66 | 3.27E-06
0.39002 | | Drought, cold, high salinity a
None | nd Ascochyta blight | | | | | ^a DL: drought leaves; DF: drought flowers; CL: cold leaves; CF: cold flowers; SS 24: high-salinity shoots 24 hpt; SS 48: high-salinity shoots 48 hpt; SR 24: high-salinity roots 24 hpt; SR 48: high-salinity roots 48 hpt; AS 12: *Ascochyta* blight shoots 12 hpt; AS 24: *Ascochyta* blight shoots 24 hpt; AS 48: *Ascochyta* blight shoots 48 hpt; AS 72: *Ascochyta* blight shoots 72 hpt. together) were studied, whilst for drought and cold stresses, only leaf tissues were studied. The transcripts commonly DE under various combinations of biotic and abiotic stresses were either similarly or differently expressed (induced under one stress whilst being repressed under other or induced/repressed under both stresses). The complete list of these transcripts is available in Table 2. Here we limit this discussion on a few interesting transcripts that were similarly/differently expressed under biotic and abiotic stresses. The transcript associated with wound-induced protein (DY475220) involved in cell rescue/death/ageing was repressed in shoots under *A. rabiei* stress at 72 h post-inoculation (hpi) and high-salinity stress at 24 and 48 h post-treatment (hpt). Salicylic acid is critical in signalling plant defense against pathogen attack (Klessig et al., 2000). Salicylic acid is also a known inhibitor of wound-induced genes (Li et al., 1992). Therefore, it may be possible that ICC 3996, an *A. rabiei* resistant genotype, employed a salicylic acid signaling pathway to battle the pathogen which was suppressing the wound-induced protein. Moreover, the adaptation to high-salinity stress may also involve a salicylic acid signalled pathway. Interestingly, phosphate-induced protein transcript (DY475172) was repressed in the leaves of drought stressed plants and shoots of *Ascochyta* blight stressed plants at 48 hpi, while it was 16-fold induced in the leaves of cold-stressed plants. Another phosphate-induced protein transcript (DY475076) was repressed in the shoots of high-salinity and *A. rabiei* stressed plants (24 hpt and 12 hpi, respectively) whilst being three- to eight-fold induced in the flowers and leaves of cold-stressed **Fig. 2.** Venn diagram comparing the transcripts that were DE by ICC 3996 in response to drought, cold, high-salinity and *Ascochyta* blight stresses. plants. Phosphate-induced proteins are related to senescence and therefore its repression in drought, high-salinity and *Ascochyta* blight stressed plants may signify effort being made by the plants to delay death. In fact, delay of senescence has been considered as one of the mechanisms of tolerance in other crops (Borrell et al., 2000; Yan et al., 2004). However this protein may have a different role in response to cold stress. Mitogen activated protein kinases (MAPKs) play a central role in stress signalling, and are proposed to be involved in cold acclimation of plants (Chinnusamy et al., 2006). Evidence for the activation of MAPKs by phosphate-induced cell-cycle entry of tobacco cells was previously reported (Wilson et al., 1998). Hence, the phosphate-induced proteins may be involved in activation of the MAPK signalling cascade, leading to cold acclimation of ICC 3996 plants. The assumption that plants try to delay senescence whilst making an effort to adapt to stress is corroborated by repression of S-adenosylmethionine synthetase (DY475190) transcript. DY475190 related to senescence was repressed in the leaves/shoots of drought, high-salinity (24 hpt), and *Ascochyta* blight (24 and 72 hpi) stressed plants. It is interesting to note that the same gene was suppressed under biotic/abiotic stresses suggesting involvement of similar pathways for stress adaptation. Among the genes related to plant defence, SNAKIN2 antimicrobial peptide (CV793606) induced by pathogen infection was three- to four-fold induced in the shoots of high-salinity stressed plants (24 and 48 hpt), and about two-fold induced in shoots of Ascochyta blight stressed plants (24 hpi). The genes related to pathogen defence have been previously reported to be induced under salt stress (Munns, 2005) but their role in stress adaptation still remains unknown. Also, the photosystem II reaction centre I protein (DY475116) transcript related to energy metabolism was repressed under drought, high-salinity and Ascochyta blight stresses. The genes involved in photosynthesis are known to be repressed in shoots following the treatment of plants with NaCl (salt stress), PEG (osmotic stress) or ABA. This response is consistent with the closure of stomata in response to high ABA or osmotic stress, inhibition of CO₂ fixation and reduced need for energy capture by photosynthetic ETC (Buchanan et al., 2005). Further, it was observed that although plant growth was affected under high-salinity and *A. rabiei* stresses, more proteins were being synthesized; perhaps to combat stress. The RNA/ssDNA binding protein transcript (DY475357) related to cell cycle/DNA processing was suppressed whilst 18S nuclear rRNA transcript (DY475150) related to protein synthesis was induced under high-salinity and *A. rabiei* stresses. Among the genes related to cellular metabolism, apocytochrome f transcript (DY475181) was repressed in the leaves/shoots of drought, cold and A. rabiei stressed plants. The role of apocytochrome f in stress response is not well understood. However, the release of cytochrome c and mitochondria have been shown to be involved in programmed cell death (PCD) induced by acetic acid in yeast (Ludovico et al., 2002). Thus, it may be possible that repression of apocytochrome f may help ICC 3996 plants to prevent PCD under these stress conditions. Also, the 4-alpha-glucanotransferase transcript (DY475302) was 2-16-fold repressed in the leaves/shoots of drought, highsalinity (24 and 48 hpt), and Ascochyta blight (72 hpi) stressed plants, whilst being induced in the roots of high-salinity stressed plants (48 hpt). alpha-Glucanotransferase (AGT) is associated with the breakdown of starch into sucrose (Zeeman et al., 2004). Another transcript associated with starch degradation, alpha amylase (DY396337) (Asatsuma et al., 2005) was repressed in shoots in response to high salinity (24 and 48 hpt). Starch and sucrose molecules were reported to serve as reciprocal fluxes to each other (Zeeman et al., 2004). Sucrose is a known osmolyte that accumulates in salt-stressed plants (Munns, 2005). The repression of starch degradation pathways may mean that sucrose was being produced by alternative pathway or some other osmolyte may have been deployed to maintain cell-turgor under salt-stress. One observation related to this assumption is induction of the transcript associated with sucrose synthase (DY475105) in roots at 24 and 48 hpt. Sucrose synthase (SS) catalyses the reversible reaction of sucrose synthesis from glucose and fructose. Another observation was >four-fold induction of the transcript related to glutamate dehydrogenase (DY475308) in roots at 24 and 48 hpt. A study on salinity tolerance in wheat revealed that under high-salinity conditions, glutamate dehydrogenase is preferentially employed for production of proline. Proline is an osmolyte and transgenic plants engineered to over-accumulate proline showed enhanced salt tolerance (Zhu et al., 1998; Hong et al., 2000). Further, carbonic anhydrase transcript (DY475403) involved in reversible hydration of carbon dioxide was repressed in leaves/shoots under cold, high-salinity (24 hpt) and *Ascochyta* blight (72 hpi) stresses. Carbonic anhydrase is involved in diverse biological processes including pH regulation, ion exchange, CO₂ transfer, respiration and photosynthetic CO₂ fixation (Tiwari et al., 2005). Thus, its repression under these different stresses may have varied roles and needs further investigation. For example, its repression under cold stress may be due to disruption of respiration/photosynthesis whilst repression under high-salinity stress may be to regain ionic balance. Interestingly, two regulatory genes were also similarly expressed under the biotic and abiotic-stress conditions. The serine/threonine protein kinase transcript (DY475384) was repressed under high-salinity (24 hpt) and Ascochyta blight (24 and 72 hpi) stresses. Plant serine/threonine kinases are a huge family and those reported from Arabidopsis thaliana have been divided into around a dozen major groups based on their sequence relationships (Hardie, 1999). The protein kinases are mostly induced in plants under biotic and abiotic stresses and regulate the expression of downstream stress-responsive genes. However, some protein kinases like lucine rich receptor-like protein kinase are repressed by environmental stresses like light (Hardie, 1999). Moreover, a serine/threonine protein kinase, Sac3, has been shown to both positively and negatively regulate the response of cell to stress conditions in Chlamydomonas (Davies et al., 1999). Therefore, it may be possible that DY475384 was negatively regulating responses of ICC 3996 to high-salinity and Ascochyta blight stresses. Further, the WD-repeat protein (trp-asp domains) transcript (DY475550) involved in protein-protein interactions including signal transduction, transcription regulation and apoptosis was 2–16-fold repressed in leaves/shoots of cold, high-salinity (24 and 48 hpt) and *Ascochyta* blight (48 hpi) stresses. WD-repeat (WDR) proteins are essentially involved in different cellular and organismal processes, including cell division and cytokinesis, apoptosis, light signalling, flowering, floral development, and meristem organisation (van Nocker and Ludwig, 2003). Its repression in the leaves/shoots under these abiotic and biotic stresses may suggest that it negatively regulates the expression of downstream genes required for stress adaptation/tolerance for these stresses. # 4. Conclusions and perspectives This study provided several insights on the genes and pathways unique and shared among responses to biotic and abiotic stresses in chickpea. Overall, 46, 54, 266 and 51 transcripts were identified as DE under drought, cold, high-salinity, and *A. rabiei* stresses, respectively. Several shared responses were observed indicating potential crosstalk between responses to these stress conditions. The response of ICC 3996 to *Ascochyta* blight was more similar to high-salinity stress than to drought or cold stress conditions. Interesting observations were made when the transcripts commonly expressed under biotic and abiotic stresses were analysed in context of their biological role in plants. However, it should be noted that the 'PulseChip' array used was representative of a limited number of genes from the chickpea genome. For more in-depth analysis, a larger number of ESTs and preferentially the complete chickpea genome are required. Although this study provided several insights on the genes and pathways involved in biotic and abiotic-stress tolerance/adaptation in chickpea, definitive evidence is still lacking. This is because microarray studies merely provide "guilt by association" inferences. Changes in mRNA accumulation may not correlate with protein/enzyme activity levels (Gygi et al., 1999). However, sufficient information was obtained in this study to formulate hypotheses concerning biotic and abiotic-stress responses mechanisms in chickpea, which can be tested in future studies. The first future logical step would be to convert the candidate ESTs into molecular markers and map these onto the integrated chickpea genomic linkage map. Subsequently, the quantitative trait loci (QTLs) for drought, cold, high-salinity and Ascochyta blight stresses should be identified to see if any of the candidate ESTs co-localise with the respective QTLs. The co-localisation of the candidate ESTs with the respective QTLs may bolster their case of being possibly associated with stress adaptation/tolerance. Secondly, more indepth expression studies involving the use of additional genotypes and more time-points supplemented with physiological observations during stress imposition may possibly provide a better insight into the role/involvement of the proposed genes/mechanisms in biotic/abiotic-stress responses in chickpea. Finally, important candidates can be short listed and their proof-of-function established using knockouts/TILLING-mutants/overexpressing-transgenics. Nonetheless, the annotation of transcripts DE between stressed and unstressed plants strongly suggests that these putative genes have a role in biotic/abiotic-stress adaptation/tolerance in chickpea. Gene expression profiles provide a starting point for detailed studies on candidate genes to help prioritise the cumbersome task of using reverse genetics to assign gene functions (Kreps et al., 2002). The identification of genes involved in adaptation/tolerance to these stresses and their required timing of expression shall greatly aid development of elite chickpea cultivars through molecular breeding or genetic manipulation. # Appendix A. Supplementary data Supplementary data associated with this article can be found, in the online version, at doi:10.1016/j.envexpbot.2010.05.003. #### References Ahmad, F., Gaur, P., Croser, J., 2005. Chickpea (*Cicer arietinum L.*). In: Singh, R., Jauhar, P. (Eds.), Genetic Resources, Chromosome Engineering and Crop Improvement—Grain Legumes. CRC Press, USA, pp. 185–214. Asatsuma, S., Sawada, C., Itoh, K., Okito, M., Kitajima, A., Mitsui, T., 2005. Involvement of {alpha}-amylase I-1 in starch degradation in rice chloroplasts. Plant Cell Physiol. 46 (6), 858–869. Borrell, A.K., Hammer, G.L., Douglas, A.C.L., 2000. Does maintaining green leaf area in sorghum improve yield under drought? I. Leaf growth and senescence. Crop Sci. 40, 1026–1037. - Buchanan, C., Lim, S., Salzman, R., Kagiampakis, I., Morishige, D., Weers, B., Klein, R., Pratt, L., Cordonnier-Pratt, M., Klein, P., 2005. Sorghum bicolor's transcriptome response to dehydration, high salinity and ABA. Plant Mol. Biol. 58 (5), 699–720. - Chen, W., Provart, N.J., Glazebrook, J., Katagiri, F., Chang, H.S., Eulgem, T., Mauch, F., Luan, S., Zou, G., Whitham, S.A., Budworth, P.R., Tao, Y., Xie, Z., Chen, X., Lam, S., Kreps, J.A., Harper, J.F., Si-Ammour, A., Mauch-Mani, B., Heinlein, M., Kobayashi, K., Hohn, T., Dangl, J.L., Wang, X., Zhu, T., 2002. Expression profile matrix of *Arabidopsis* transcription factor genes suggests their putative functions in response to environmental stresses. Plant Cell 14 (3), 559–574. - Cheong, Y.H., Chang, H.S., Gupta, R., Wang, X., Zhu, T., Luan, S., 2002. Transcriptional profiling reveals novel interactions between wounding, pathogen, abiotic stress, and hormonal responses in *Arabidopsis*. Plant Physiol. 129 (2), 661–677. - Chinnusamy, V., Zhu, J., Zhu, J.K., 2006. Gene regulation during cold acclimation in plants. Physiol. Plant. 126, 52–61. - Collard, B.C.Y., Ades, P.K., Pang, E.C.K., Brouwer, J.B., Taylor, P.W.J., 2001. Prospecting for sources of resistance to Ascochyta blight in wild Cicer species. Australas. Plant Pathol. 30 (3), 271–276. - Coram, T., Pang, E., 2005. Isolation and analysis of candidate *Ascochyta* blight defence genes in chickpea. Part I. Generation and analysis of an expressed sequence tag(EST) library. Physiol. Mol. Plant Pathol. 66 (5), 192–200. - Coram, T., Pang, E., 2006. Expression profiling of chickpea genes differentially regulated during a resistance response to *Ascochyta rabiei*. Plant Biotechnol. J. 4 (6), 647–666. - Davies, J.P., Yildiz, F.H., Grossman, A.R., 1999. Sac3, an Snf1-like serine/threonine kinase that positively and negatively regulates the responses of chlamydomonas to sulfur limitation. Plant Cell 11 (6), 1179–1190. - Dowd, C., Wilson, I., McFadden, H., 2004. Gene expression profile changes in cotton root and hypocotyl tissues in response to infection with *Fusarium oxysporum* f. sp. *vasinfectum*. Mol. Plant Microbe Interact. 17 (6), 654–667. - Foolad, M.R., 1999. Comparison of salt tolerance during seed germination and vegetative growth in tomato by QTL mapping. Genome 42 (4), 727–734. - Fujita, M., Fujita, Y., Noutoshi, Y., Takahashi, F., Narusaka, Y., Yamaguchi-Shinozaki, K., Shinozaki, K., 2006. Crosstalk between abiotic and biotic stress responses: a current view from the points of convergence in the stress signaling networks. Curr. Opin. Plant Biol. 9 (4), 436–442. - Gygi, S.P., Rochon, Y., Franza, B.R., Aebersold, R., 1999. Correlation between protein and mRNA abundance in yeast. Mol. Cell. Biol. 19 (3), 1720–1730. - Hardie, D.G., 1999. Plant protein serine/threonine kinases: classification and functions, Annu. Rev. Plant Phys. 50, 97–131. - Hong, Z., Lakkineni, K., Zhang, Z., Verma, D.P.S., 2000. Removal of feedback inhibition of delta-1-pyrroline-5-carboxylate synthetase results in increased proline accumulation and protection of plants from osmotic stress. Plant Physiol. 122 (4), 1129–1136. - Klessig, D.F., Durner, J., Noad, R., Navarre, D.A., Wendehenne, D., Kumar, D., Zhou, J.M., Shah, J., Zhang, S., Kachroo, P., 2000. Nitric oxide and salicylic acid signaling in plant defense. Proc. Natl. Acad. Sci. U.S.A. 97 (16), 8849–8855. - Knight, H., Knight, M.R., 2001. Abiotic stress signalling pathways: specificity and cross-talk. Trends Plant Sci. 6 (6), 262–267. - Kreps, J., Wu, Y., Chang, H., Zhu, T., Wang, X., Harper, J., 2002. Transcriptome changes for *Arabidopsis* in response to salt, osmotic, and cold stress. Plant Physiol. 130 (4), 2129–2141. - Li, N., Parsons, B.L., Liu, D., Mattoo, A.K., 1992. Accumulation of wound-inducible ACC synthase transcript in tomato fruit is inhibited by salicylic acid and polyamines. Plant Mol. Biol. 18 (3), 477–487. - Lopez, C., Soto, M., Restrepo, S., Piégu, B., Cooke, R., Delseny, M., Tohme, J., Verdier, V., 2005. Gene expression profile in response to *Xanthomonas axonopodis* pv. - manihotis infection in cassava using a cDNA microarray. Plant Mol. Biol. 57 (3), 393–410. - Ludovico, P., Rodrigues, F., Almeida, A., Silva, M.T., Barrientos, A., Côrte-Real, M., 2002. Cytochrome *c* release and mitochondria involvement in programmed cell death induced by acetic acid in *Saccharomyces cerevisiae*. Mol. Biol. Cell. 13 (8), 2598–2606. - Mantri, N.L., Ford, R., Coram, T.E., Pang, E.C.K., 2007. Transcriptional profiling of chickpea genes differentially regulated in response to high-salinity, cold and drought. BMC Genomics 8, 303. - Millan, T., Clarke, H.J., Siddique, K.H.M., Buhariwalla, H.K., Gaur, P.M., Kumar, J., Gil, J., Kahl, G., Winter, P., 2006. Chickpea molecular breeding: new tools and concepts. Euphytica 147 (1), 81–103. - Munns, R., 2005. Tansley review: genes and salt tolerance: bringing them together. New Phytol. 167 (3), 645–663. - Nasir, M., Bretag, T.W., Kaiser, W.J., Meredith, K.A., Brouwer, J.B., 2000. Screening chickpea germplasm for Ascochyta blight resistance. Australas. Plant Pathol. 29, 102–107. - Pieterse, C.M.J., Dicke, M., 2007. Plant interactions with microbes and insects: from molecular mechanisms to ecology. Trends Plant Sci. 12 (12), 564–569. - Ryan, J., 1997. A global perspective on pigeon pea and chickpea sustainable production systems: present status and future potential. In: Asthana, A., Ali, M. (Eds.), Recent Advances in Pulses Research. Indian Society for Pulses Research and Development, Kanpur, India, pp. 1–31. - Seki, M., Kamei, A., Yamaguchi-Shinozaki, K., Shinozaki, K., 2003. Molecular responses to drought, salinity and frost: common and different paths for plant protection. Curr. Opin. Biotechnol. 14 (1), 194–199. - Skiba, B., Ford, R., Pang, E., 2005. Construction of a cDNA library of *Lathyrus sativus* inoculated with *Mycosphaerella pinodes* and the expression of potential defence-related expressed sequence tags (ESTs). Physiol. Mol. Plant Pathol. 66 (1/2), 55–67. - Tiwari, A., Kumar, P., Singh, S., Ansari, S.A., 2005. Carbonic anhydrase in relation to higher plants. Photosynthetica 43 (1), 1–11. - Toker, C., Lluch, C., Tejera, N.A., Serraj, R., Siddique, K.H.M., 2007. Abiotic stresses. In: Yadav, S.S., Redden, R., Chen, W., Sharma, B. (Eds.), Chickpea Breeding and Management. CABI, UK, pp. 474–496. - Udupa, S., Sharma, A., Sharma, R., Pai, R., 1993. Narrow genetic variability in *Cicer arietinum* L. as revealed by RFLP analysis. J. Plant Biochem. Biotechnol. 2, 83– - van Nocker, S., Ludwig, P., 2003. The WD-repeat protein superfamily in *Arabidopsis*: conservation and divergence in structure and function. BMC Genomics 4, - Vinocur, B., Altman, A., 2005. Recent advances in engineering plant tolerance to abiotic stress: achievements and limitations. Curr. Opin. Biotechnol. 16 (2), 123–132 - Wilson, C., Pfosser, M., Jonak, C., Hirt, H., Heberle-Bors, E., Vicente, O., 1998. Evidence for the activation of a MAP kinase upon phosphate-induced cell cycle re-entry in tobacco cells. Physiol. Plant. 102 (4), 532–538. - Yan, J.Q., He, C.X., Wang, J., Mao, Z.H., Holaday, S.A., Allen, R.D., Zhang, H., 2004. Overexpression of the *Arabidopsis* 14-3-3 protein GF14? in cotton leads to a" stay-green" phenotype and improves stress tolerance under moderate drought conditions. Plant Cell Physiol. 45 (8), 1007–1014. - Zeeman, S.C., Smith, S.M., Smith, A.M., 2004. Tansley review. The breakdown of starch in leaves. New Phytol. 163 (2), 247. - Zhu, B., Su, J., Chang, M., Verma, D.P.S., Fan, Y.L., Wu, R., 1998. Overexpression of a Delta 1-pyrroline-5-carboxylate synthetase gene and analysis of tolerance to water-and salt-stress in transgenic rice. Plant Sci. 139 (1), 41–48.